Weak Lensing Program Christopher Hirata (Caltech) AFTA-WFIRST SDT Meeting #1 November 19, 2012 #### Outline - 1. Weak Lensing Brief Overview - 2. Implications for Mission Design - 3. Final Thoughts # 1. Weak Lensing – Brief Overview ### What is Weak Lensing? - Slight (~1%) distortion of the image of a galaxy due to matter along the line of sight. - Shear = I.o.s. integral of tidal field - Manifest in the ellipticity of a galaxy. - Since shear << intrinsic ellipticity, must do statistics. - Magnification = l.o.s. integral of density - Less mature but lots of recent progress only briefly in this talk. #### Major Uses #### WL serves both cosmology and galaxy evolution - The growth of large scale structure via the statistics of weak lensing. - 2. The connection between galaxies and their host dark matter haloes. - 3. Galaxy "biasing" the relation between galaxies and their large-scale environment. #### Growth factor for linear matter perturbations - Fixed high-z universe to keep same CMB normalization - w = dark energy equation of state (=-1 for cosmological constant) - γ = growth rate parameter (≈0.6 in GR) $$f = \frac{d \ln G}{d \ln a} = \Omega_m^{0.6}$$ #### Observable: the shear power spectrum - Shear power spectrum as a function of source redshift z_s - This is actually an integral over structures at 0<z<z_s; depends on distance scale as well as structure growth. - Error bars are DRM1 forecasts. - Much more information in the 45 cross-power spectra. - Depends on almost every conceivable cosmological parameter. Combine with other datasets to break degeneracies. #### **SDSS** Results [i.e. shamelessly promoting our own work] - Amplitude of fluctuations (Huff et al): - Fixed other parameters to WMAP values $$\sigma_8 = 0.64^{+0.10}_{-0.15}(1\sigma)$$ - Independent analysis of the same dataset by Fermilab group (Lin et al): - Includes e.g. different image stacking algorithm, sky subtraction, etc. $\sigma_8 = 0.64^{+0.08}_{-0.13}(1\sigma)$ - This worked but: - Statistical errors are large - ~ 10 results in the literature of similar size errors; 1/v10 game not recommended - Limited redshift baseline - Svstematic errors small but not negligible ### What is needed for a WL program? #### Statistics - Lots and lots of galaxies - Shape Measurement - Resolve and fully sample galaxies, high S/N - Accurate knowledge/correction of PSF + detector effects - Power/cross spectra from multiple redundant subsets of the data (for cross checks internal to WL method). - Photometric Redshifts - Required both to measure signal(z) and suppress intrinsic alignments (needs low outlier fraction) - Photometric data points from (at least) u—H bands. - Calibration sample (with massively multiplexed spectrographs). - There may be some substitutability on these points (e.g. outside OIR bands), and some fractions of the program are possible with subsets of the data. However we can't skimp on a requirement just because it's hard. - There is no requirement to do all of this from the same platform. No one of LSST, WFIRST, or Euclid is a complete program by itself! # Shape measurement conventions [See Bernstein & Jarvis 2002 for the 40-page version of this slide] **Ellipticity:** A property of the *galaxy* – may be: - Intrinsic or observed (i.e. including lensing) - With or without PSF smearing - Depends on fitting method for general galaxy $$e_1 = \frac{a^2 - b^2}{a^2 + b^2} \cos 2\phi$$ $e_2 = \frac{a^2 - b^2}{a^2 + b^2} \sin 2\phi$ **Shear:** A property of the lens mapping $$\frac{\partial x_{\text{source}}}{\partial x_{\text{image}}} = \begin{pmatrix} 1 - \gamma_1 & -\gamma_2 \\ -\gamma_2 & 1 + \gamma_1 \end{pmatrix}$$ **Responsivity:** Relation of mean ellipticity of galaxy population to shear (depends on the galaxy population and ellipticity measurement method) $\left\langle e_i \right\rangle = 2 \Re \gamma_i$ **Resolution factor:** Intrinsic size of the galaxy relative to the PSF (Between 0 and 1, bigger is better) $R = \frac{r_{\rm eff,gal}^2}{r_{\rm eff,gal}^2 + r_{\rm eff,psf}^2}$ The WFIRST weak lensing program has the raw statistical power to measure σ_8 to ±0.001. Similar advances will be made on the other parameters relative to current weak lensing programs. But we are trying to measure a 1% shear signal to 0.1% accuracy. Reliable results at this level will require ~2 order of magnitude improvement in systematic error control in shape measurements. Other big WL programs (LSST, Euclid) face similar issues. Improvements also needed in other areas, e.g. photo-z training \rightarrow but that's another talk (ask me later about Subaru-Prime Focus Spectrograph) The WFIRST weak lensing program has the raw statistical power to measure σ_8 to ± 0.001 . Similar advances will be made on the other parameters relative to current weak lensing programs. But we are trying to measure a 1% shear signal to 0.1% accuracy. Reliable results at this level will require ~2 order of magnitude improvement in systematic error control in shape measurements. Other big WL programs (LST, Euclid) face similar issues. Improvements also needed in other areas, e.g. photo-z training \rightarrow but that's another talk (ask me later about Subary-Frime Focus Spectrograph) Systematic Errors ### The Major Systematic Errors #### Intervening matter: - Nonlinear power spectrum/ multiple deflections? - Baryonic corrections? - Redshifts? - Intrinsic alignments? - Point spread function? - Flats, astrometry ... ? - Detector linearity? #### Data analysis: - Image processing algorithms? - Source selection/blending? - Shape measurement? # 2. Implications for Mission Design Contents: Galaxy yields & statistical errors Sampling **PSFs** Systematic errors ### Advantages of WFIRST Architecture - 1. Observations at L2? with a temperature-controlled telescope eliminate both the atmosphere and the large thermal fluctuations experienced on the ground and on HST. - 2. Fully-sampled images in 3? shape measurement filters (JHK?) enable internal cross checks and color corrections on every galaxy. - 3. Redundant passes in each filter support calibration and null tests internal to the science data itself. - 4. Unobstructed big telescope allows simple, compact small PSF even in the NIR, where galaxies are bright. - 5. High-SNR photometry in YJHK?, obtained simultaneously with shape measurement and combined with ground based data, allow for unambiguous photo-z's across the entire relevant range of redshifts. ### Some comments on tiling - WFIRST operations concept includes multiple passes over the sky, separated in time, and rolled. - Allows internal relative calibration, field dependence of color terms, any contributions to the PSF fixed to the detector ... at relevant background levels. - Null tests available at the image processing level. - Also enables other precision applications, e.g. $f_{\rm NL}$ studies ... - Covering the sky in stripes is faster, but won't allow these tests. Don't give in to the temptation! DRM1 strategy (DRM2, AFTA similar) ### Galaxy populations - Forecasts generally based on some input catalog and a model for which galaxies will lead to measurable shapes. - Inputs for forecast based on COSMOS. At AFTA depth this may be too conservative due to incompleteness (we're working on this). - Current WFIRST forecasts (IDRM, DRM1/2, and now this study) assume: - Detected at SNR>18 (need this cut to keep noise-related biases small, generally ~1/SNR² we will have to trust the correction!) - Ellipticity measurement σ_e <0.2 (density of objects gets downweighted if σ_e comparable to intrinsic spread this downweighted density is n_{eff}) - Resolution factor R>0.4 - In principle we could push all of these cuts somewhat farther but must carry margin. # PSF half light radius, r_{eff} #### Units are arcsec | | DRM2 | DRM1 | DRM0 | | |-------------------|-------|-------|---------|-------------------| | Z | 0.174 | 0.148 | 0.111 | | | Υ | 0.181 | 0.154 | 0.120 | | | J | 0.195 | 0.166 | 0.134 | | | Н | 0.218 | 0.185 | 0.150 | Shape measurement | | K | 0.252 | 0.214 | | filters | | [K _s] | | | [0.165] | | DRM0 is 1.5—1.6x better than DRM2, and 1.2—1.3x better than DRM1. ## Imaging depths/times at 250 K | | Case A | Case B | Case C | |---------------------------|--|--|--| | Υ | 5 x 94 s | 5 x 131 s | 5 x 247 s | | | 25.93 | 26.39 | 27.10 | | J | 6 x 84 s | 6 x 115 s | 6 x 205 s | | | 25.92 | 26.37 | 27.02 | | Н | 5 x 94 s | 5 x 131 s | 5 x 247 s | | | 25.95 | 26.40 | 27.07 | | K_s | 5 x 147 s | 5 x 246 s | 5 x 247 s | | | 25.82 | 26.33 | 26.33 | | Time (days per 1000 deg²) | 128
[87 without K _s] | 178 [113 without K _s] | 260 [195 without K _s] | - Table shows exposure times and depth (5σ pt src, AB mag) - DRM2 uses **126** days per 1000 deg² (would be 94 days without K filter) - Assumed a "K_s" filter at 1.83—2.15 μm in place of DRM1/2 K filter. ### Weak Lensing Performance | | | DRM2 | DRM1 | AFTA-A (250 K) | | | AFTA-A (280 K) | | | |--|---------------------|------|------|----------------|-----|-----|----------------|-----|-----| | Survey Rate Case | | | | А | В | С | Α | В | С | | n _{eff} J [gal / arcmin ²] H K or K | J | 24 | 31 | 25 | 34 | 63 | 25 | 34 | 63 | | | Н | 27 | 33 | 31 | 46 | 70 | 31 | 46 | 62 | | | K or K _s | 24 | 32 | 31 | 46 | 46 | N/A | N/A | N/A | | Time
[days / 1k deg²] | | 126 | 131 | 128 | 178 | 260 | 88 | 118 | 195 | - All calculations are at the nominal number of exposures. - Once we are closer to the final design, we will take credit for the regions observed ≥N+1 times. - For consistency, this table shows the equivalent numbers from DRM1/2. - The time includes the Y band imaging (for photo-z). - This is still based on the COSMOS catalog. **DRMO Case C may suffer incompleteness** and there will be a modest increase. - This is a somewhat nontrivial exercise to do right a job for the SDT. #### Why are we using the PSF half light radius? ✓ WL shape measurement depends on the SNR of a galaxy and a "penalty factor" for PSF smearing and non-Gaussian profile. $$\sigma_e = \frac{2\sqrt{f_{\text{pen}}}}{\text{SNR}}$$ - ✓ The plot on the right shows a comparison of WL shape measurement penalty factor for DRM2 and 2.4 m on-axis (computed by the Fisher matrix integral over spatial frequencies), for an exponential profile galaxy in H band. - ✓ In comparing off- and on-axis telescopes, scaling by the half-light radius is an excellent indicator of the amount of degradation. [Ratio of half-light radii] ## Sampling I Images on multipixel detectors are (noisy) discrete samples of a continuous field: $$I(\mathbf{x}) = [f * G](\mathbf{x})$$ - f = actual image of the sky - G = point-spread function (including detector response) - I = observed image - * = convolution - WL data analysis operations work on "continuous" data. - But real images are discrete since they are observed on pixelized detectors. Only sampled at positions $\mathbf{x} = (j_1 P, j_2 P)$ where $P = \text{pixel scale}, j_1, j_2 = \text{integers}.$ - Sampling theorems tell us when discrete data can be transformed into continuous data. ## Sampling II A function is band limited if its Fourier transform is 0 beyond some maximum frequency W: $$I(x,y) = \int \tilde{I}(u,v)e^{2\pi i(ux+vy)}dudv \iff \tilde{I}(u,v) = \int I(x,y)e^{-2\pi i(ux+vy)}dxdy$$ $$\tilde{I}(u,v) = 0 \text{ for } \sqrt{u^2 + v^2} \ge W$$ - In this case samples on a regular grid of pitch <1/(2W) enables transformation into a continuous function. - Rotation, translation, and (with some restrictions) shear and postprocessing changes to the PSF are then simple. - Only band limit guaranteed by fundamental physics is D/λ . - Even in the case of obstructions. - Other contributions (pixel response, jitter) may occur in some cases. - Galaxies have no band limit required sampling is set by the PSF. # Options for Recovering Full Sampling #### 1. Full sampling at native pixel scale - Common in ground based applications where seeing eliminates high spatial frequencies - For diffraction limited space mission this requires pixel scale $<\lambda/(2D)$ usually too small FoV. #### 2. Full sampling through ideal subpixel ($\frac{1}{2}$ or $\frac{1}{3}$) dithers - Common in HST programs - Positions must be repeated to dodge defects (CRs, hot pixels) - Only very small dithers can be accommodated with geometric distortions – not well suited to wide angle filled surveys or internal relative calibration #### 3. Full sampling through non-ideal/rolled dithers - This case naturally occurs in wide angle filled surveys, e.g. WFIRST! - Must handle irregularly sampled data, different PSFs - No simple, generally applicable theory handled by simulations (Rowe, Hirata, Rhodes 2011) # An Example #### **PSFs** - Key advantage in space is a PSF that is small and stable. - Must measure PSF using stars and track changes (aberrations, jitter) - Overall error budget is $4x10^{-4}$ for in-band PSF errors (scales >1') - Note: "in band" means we don't need the PSF to this accuracy in every pixel - Applies to final data product so covers additional errors introduced by e.g. stacking - Must keep number of varying degrees of freedom finite & small - Do not want to allow aberrations to change during an exposure. - See IDRM sims by Alden Jurling - Changes due to e.g. SM motion result in changes in the Zernike amplitudes that are low-order polynomials across the field. - But can lead to PSF ellipticity variations at all scales by beating against e.g. focal plane non-flatness. # WFIRST-IDRM Wavefront Distortion Map (Sensitivity to Secondary Mirror Perturbations) - Significant astigmatism from de-centering SM, but varies slowly across field. - Other off-axis concepts, e.g. DRM2, give similar patterns. - In on-axis concepts, dominant aberration from de-centering SM is coma instead. #### **PSF Stars** - Determination of PSF from stars scales roughly as $1/\text{sqrt}\{N_{\gamma}\}$, where N_{ν} is the total number of photons from stars. - If S/N is distributed across the focal plane and not concentrated in a few stars. - Getting enough stars has been a problem in WL programs on narrow field telescopes (HST). - Expected from Trilegal model @ SGP: - Only count stars of high S/N (≥10k photons/star) and far from full well (<50k photons in the brightest pixel) | | J | | Н | | K or K _s | | |--------------|----------------|--------------|----------------|--------------|---------------------|--------------| | | N _* | N_{γ} | N _* | N_{γ} | N _* | N_{γ} | | DRM1 | 658 | 31M | 708 | 38M | 693 | 43M | | DRM2 | 1143 | 64M | 1195 | 74M | 1185 | 89M | | DRM0A Case A | 540 | 30M | 603 | 34M | 580 | 39M | | DRM0A Case B | 610 | 34M | 676 | 39M | 679 | 45M | | DRM0A Case C | 696 | 40M | 800 | 47M | 681 | 46M | ### Is your PSF the one you want? - Assumption is that PSF stars must track the same integration time used for the galaxies (to get the same jitter pattern). - No saturated stars even if you have a few samples before saturation. - No stars or galaxies with ramps corrected for cosmic ray impacts. - (Non)-linearity/reciprocity - Stars are typically ~300 times brighter than background - Need to measure the relevant nonlinearity curve (exposure time, sampling method); several methods possible #### Color effects - SED(star) ≠ SED(galaxy), variation even within a galaxy - Diffraction/aberrations - Refractive optics (lateral color introduced by filter) - Depth of charge deposition in detector (what happens to PRF?) #### Colors - Color dependence of PSF is a major issue since it causes stars and galaxies to have different PSF! - Calibration biases up to several %. - Complex z dependence. - Airy worse than Gaussian. - Optical & NIR/WFIRST have different issues: - With ≥2 filters, can always correct for broadband slope. - Difficult source of color dependence is different – Balmer/4000Å break vs emission lines, Hα+[N ||]. - Need multiple survey filters as a check on any correction scheme. - ≥4 filters (optical + WFIRST-J, H, K) enable us to "dodge" particularly nasty features. ### Example of a Null Test – SDSS In a survey observed multiple times, can search for differences between the shear signals measured in 2 passes. This was needed to convince me that we were doing something right. Colour difference plot, 0.5(rr+ii)-ri: ++ #### Conclusions - WFIRST represents a unique opportunity to mitigate the major systematics in weak lensing. - This was true for DRM1/2, similar strategies should be implemented if we go with the 2.4 m telescope. - I am excited about the opportunities for my 2nd term on the WFIRST SDT and am looking forward to cooperating with the agency and the Congress to accomplish this project successfully.